

<b>EDIFICI</b>			
<b>Acquisizioni e dismissioni nell'anno</b>			
<b>T i t o l o possesso</b>	<b>Descrizione e uso</b>	<b>Entrate €</b>	<b>Uscite €</b>
In proprietà	Rifugio Escursionistico Nido del Biancone - Fraz. Capanne di Marcarolo, Bosio (AL)	140	510,64
In locazione	Locale Tecnico presso Rifugio Escursionistico Nido del Biancone - Fraz. Capanne di Marcarolo, Bosio (AL)	1825,04	
In comodato d'uso	Sede Amministrativa - Bosio (AL)	0	2626
In comodato d'uso	Sede Operativa Palazzo Baldo - Lerma (AL)	45	7415,98
In comodato d'uso	Sede Operativa Palazzo Gazzolo - Voltaggio (AL) gestito tramite Associazione Culturale	1743,22	565,42
In comodato d'uso	Bivacco Monte Tobbio, Bosio (AL)	0	0
In comodato d'uso	Sede Ecomuseo Cascina Moglioni, Fraz. Capanne di Marcarolo, Bosio (AL)	1050	2015,95
In comodato d'uso	Cascina Molino Vecchio, Fraz. Capanne di Marcarolo, Bosio (AL) Oggetto di recupero conservativo nell'ambito del progetto "Benedicta Parco della Pace"	0	0
In comodato d'uso	Cascina Camparo, Voltaggio (AL)	500	0

In comodato d'uso	Cascina Cornaglia, Lerma (AL) Magazzino Ente Parco	0	0
In comodato d'uso	Manufatto denominato "Ponte Nespolo"	0	0
In donazione			
A l t r o (specificare)			

<b>TERRENI</b>			
<b>Acquisizioni e dismissioni nell'anno</b>			
<b>T i t o l o</b> <b>possesso</b>	<b>Descrizione e uso</b>	<b>Entrate €</b>	<b>Uscite €</b>
In proprietà	Terreni in località Seuggi, Bosio (AL) e terreni di pertinenza Rifugio Escursionistico Nido del Biancone	0	0
In affitto	/		
In comodato d'uso	Terreni di proprietà regionale pertinenze delle Cascine e oggetto di interventi PSR, dati in comodato d'uso	0	400
In comodato d'uso	Terreni regionali adibiti ad Aree Attrezzate	0	0
In donazione			
A l t r o (specificare)			

<b>Acquisizioni e dismissioni nell'anno</b>			
<b>Tipologia</b>	<b>Vendita/acquisto</b>	<b>Entrate €</b>	<b>Uscite €</b>
Attrezzature			
Arredi			
Automezzi	N° 2 Veicoli Dacia (acquisto)		28.300,00
M a c c h i n e operatrici			

<b>Tipologia</b>	<b>Esistenti n°</b>	<b>Realizzazione nell'anno n°</b>	<b>Uscite € di straordinaria manutenzione</b>
Casotti	nessuno	nessuno	€ 0,00
Altane	nessuno	nessuno	€ 0,00
Laboratori, macelli, altro (specificare)	1	nessuno	€ 0,00

	Tipologia	Interni all'area protetta	Esterni all'area protetta [1]	Realizzati nell'anno	In gestione all'Ente	In gestione ad altro soggetto	Incasti annui per l'Ente in Euro	Uscite di gestione annue a carico dell'Ente €	Uscite per manutenzione straordinaria a carico dell'Ente €	n° fruitori/anno
n°	Parcheggi	n. 1	n. 6 (Comuni Parco)	n. 1	n. 1	n. 7	€ 0	€ 0	€ 0	n. 40.000 (stima)
n°	A r e e attrezzate	n. 5	n. 7 (Comuni Parco)	n. 0	n. 4 Manutenzione delle 4 a.a.	n. 7	€ 0	€ 0	€ 0	n. 15.000 (stima)
n°	Aree sosta camper	nessuno	n. 2 (Tagliolo Monferrato, Casaleggio Boiro)	nessuno	nessuno	n. 2	€ 0	€ 0	€ 0	n. d.
n°	Campeggi	Area Attrezzata autorizzata per n. 5 tende	nessuno	nessuno	nessuno	Area Attrezzata in gestione ad una Associazione, autorizzata per n. 5 tende	€ 0	€ 0	€ 0	n. d.
n°	Sentieri attrezzati	Sentiero Naturalistico Laghi della Lavagnina (2,5 Km circa)	Sentiero Naturalistico Laghi del Gorzente (13,5 Km circa)	nessuno	Sentiero Naturalistico Laghi della Lavagnina (2 Km circa)	Sentiero Naturalistico Laghi del Gorzente (1 Km circa) (CAI Bolzaneto)	€ 0	€ 0	€ 570 per Sentiero Natura Laghi Lavagnina	n. 10.000 (stima)
n°	Percorsi per disabili	nessuno	nessuno	nessuno	nessuno	nessuno	€ 0	€ 0	€ 0	nessuno
n°	Piste per lo sci di fondo	m		nessuna	nessuna	nessuna	€ 0	€ 0	€ 0	nessuno
m	Percorsi per ciaspole	Alcuni sentieri segnalati	nessuno	nessuno	Alcuni sentieri segnalati	nessuno	€ 0	€ 0	€ 0	n. 100 (stima)
km	Piste ciclabili	Alcuni sentieri segnalati per MTB	Alcuni sentieri segnalati per MTB		Alcuni sentieri segnalati per MTB	Alcuni sentieri segnalati per MTB (Comune di Casaleggio Boiro)	€ 0	€ 0	€ 0	n. 1.000 (stima)
km	Rete sentieristica	150 km (stima) n. 23 itinerari escursionistici	50 km (stima)		150 Km (stima) n. 23 itinerari escursionistici interventi eseguiti nel 2017: manutenzione ordinaria e straordinaria segnaletica verticale e orizzontale e dei tracciati della rete escursionistica. Di norma la manutenzione è realizzata in economia dal personale del Parco e dagli operai del Settore Forestazione della Regione Piemonte	Segnaletica orizzontale a cura della FIE e del CAI per i sentieri esterni all'area protetta e al SIC	€ 0	€ 0		n. 100.000 (stima)
n°	Vie ferrate	nessuna	n. 1	nessuna	nessuna	n. 1	€ 0	€ 0	€ 0	n. d.
n°	Impianti a fune	nessuno	nessuno	nessuno	nessuno	nessuno	€ 0	€ 0	€ 0	nessuno
n°	Giardini botanici	nessuno	n. 1 (Prato Rondanino)	nessuno	nessuno	Associazione	€ 0	€ 0	€ 0	n. d.
n°	Aree faunistiche	nessuna	nessuna	nessuna	nessuna	nessuna	€ 0	€ 0	€ 0	nessuno
n°	Centri visita e museali	n. 2 (Punto Informativo e Ecomuseo di Cascina Moglioni)	n. 2 Centro di Documentazione per la Storia e la Cultura Locale e Biblioteca dell'Ente Parco e Museo Ornitologico di Tagliolo Monferrato	nessuno	n. 3 (Punto Informativo, Ecomuseo di Cascina Moglioni e Centro di Documentazione per la Storia e la Cultura Locale con Biblioteca dell'Ente Parco)	n. 1 (Museo Ornitologico di Tagliolo Monferrato)	€ 650,00 Ingressi Ecomuseo Cascina Moglioni (€ 1,00 a persona) Utilizzo Foresteria Ecomuseo di Cascina Moglioni)	€ 3.950,00 (Apertura al pubblico Aprile - Settembr)	€ 0	n. 2.000 (stima) (visite a pagamento sede Ecomuseo n. 650)

[1] Indicare le infrastrutture che pur essendo esterne ai confini delle aree protette risultino di servizio alle stesse.

	Tipologia	Interni all'area protetta	Esterni all'area protetta [1]	Realizzati nell'anno	In gestione all'Ente	In gestione ad altro soggetto	Incassi annui per l'Ente in Euro	Uscite di gestione annue a carico dell'Ente €	Uscite per manutenzioni straordinarie a carico	n° fruitori/anno
n°	Foresterie	n. 3	nessuna	nessuna	n. 2	n. 1	€ 1.805,00	€ 0	€ 0	n. 100
n°	Rifugi/bivacchi	n. 3	nessuno	nessuno	n. 1	n. 2	€ 0,00	€ 0	€ 0	n. 0
n°	Alberghi, agriturismi, B&B	n. 2	n. 30 (stima) comuni limitrofi	nessuno	nessuno	tutti	€ 0,00	€ 0	€ 0	n. d.

[1] Selezionare e indicare le infrastrutture che pur essendo esterne ai confini delle aree protette risultino di servizio alle aree protette.

Tipologia	n° posti letto	n° pernottamenti effettuati	n° pasti distribuiti
n° 2 Foresterie	10	n. 50 (stima)	autocucina
n° 1 Rifugi/bivacchi	18	n. 314	autocucina
n° 2 Alberghi, agriturismi, B&B	23	n. d.	n. d.

Per le strutture ricettive esterne indicare esclusivamente quelle direttamente coinvolte da iniziative dell'Ente (es. facenti parte di associazioni specifiche, programmi, protocolli, convenzioni).

	<b>Visite guidate a gestione interna</b>	<b>Visite guidate affidate all'esterno</b>
n° visite (comprese scuole)	35	25
n° persone accompagnate	1200 (stima)	450 (stima)
n° ore dedicate all'accompagnamento	280 (stima)	200 (stima)
entrate €	0	635
uscite €		3.800,00

	Organizzazione e gestione interna	Organizzazione e gestione affidate all'esterno	n° utenti								
n° mostre	n. 1	no	n. 500 (stimato)								
n° manifestazioni/ eventi	n. 32	no	n. 10.723 (stimato)								
n° gemellaggi	nessuno	nessuno	nessuno								
n° altro (specificare)	0	0	0								
<b>EVENTI</b>											
MESE	GIORNO	NOME INIZIATIVA	DESCRIZIONE INIZIATIVA						IN COLLABORAZIONE CON/ A CURA DI	N° PARTECIPANTI	RISCONTRO MEDIA
FEBBRAIO	VENERDI' 9	IL LUPO - GESTIONE E MONITORAGGIO DELLA SPECIE IN PIEMONTE E NELLE AREE PROTETTE	SERATA INFORMATIVA						COMUNE DI VOLTAGGIO	50	BUONO
MARZO	SABATO 10	SCUOLA DI DISEGNO NATURALISTICO IL PENNELLO	LABORATORIO DI DISEGNO E ACQUERELLO NEL CUORE DEL PARCO NATURALE DELLE CAPANNE DI MARCAROLO						ARTISTA - BIOLOGA LUCILLA CARCANO	4	BASSO
MARZO	SABATO 17	PASSI DI MEMORIA E DI IMPEGNO	CAMMINATA PER LA GIORNATA NAZIONALE IN RICORDO DELLE VITTIME DI TUTTE LE MAFIE						ASSOCIAZIONE LIBERA	50	BUONO
MARZO	LUNEDI' 26	PARCO PULITO	GIORNATA DI VOLONTARIATO PER LA PULIZIA DEI SENTIERI DELLA RISERVA DEL NEIRONE							20	BUONO
APRILE	SABATO 7	SCUOLA DI DISEGNO NATURALISTICO IL PENNELLO	LABORATORIO DI DISEGNO E ACQUERELLO NEL CUORE DEL PARCO NATURALE DELLE CAPANNE DI MARCAROLO						ARTISTA - BIOLOGA LUCILLA CARCANO	5	BASSO
APRILE	DOMENICA 8	APERTURA STAGIONALE DELL'ECOMUSEO DI CASCINA MOGLIONI	INAUGURAZIONE MOSTRA "AGRO-MAFIA" PERCORSO MUSEALE CON DIORAMA DEGLI AMBIENTI DEL TERRITORIO DI MARCAROLO. ORTO DIDATTICO E FRUTTETO COLLEZIONE DELLE VARIETA' LOCALI DI MELO, PERO, SUSINO, CASTAGNO. TEATRO ALL'APERTO. POSSIBILITA' DI ASSISTERE ALLA FILATURA TRADIZIONALE DELLA LANA CON UN ARCOLAIO TIPICO DELLA ZONA E DI VEDERE VIDEO SU DIVERSI ARGOMENTI STORICO - ANTROPICI.						ASSOCIAZIONE LIBERA	150	BUONO
APRILE	DOMENICA 15	ESCURSIONE MTB							ACCOMPAGNA: DAVID PASTORE DI MARZO - ISTRUTTORE MTB DEEPBIKE	8	MEDIO
APRILE	DOMENICA 22	ESCURSIONE BOTANICA RISERVA DEL TORRENTE NEIRONE							ACCOMPAGNANO PROF.SSA P. BARBERIS E PROF. F. ORSINO (RICERCATORI UNIGE COLLABORATORI DEL PARCO) CON I GUARDIAPARCO	30	BUONO
APRILE	VENERDI' 28	SAVE THE FROG DAY	EVENTO NELL'AMBITO DELLA CAMPAGNA DI SENSIBILIZZAZIONE PER LA PROTEZIONE DEGLI ANFIBI E DEI LORO HABITAT						RITROVO FRAZ. MOLINI DI FRACONALTO AL ORARIO: ORE 20:00 - 23:00	15	MEDIO
MAGGIO	SABATO 5	SCUOLA DI DISEGNO NATURALISTICO IL PENNELLO	LABORATORIO DI DISEGNO E ACQUERELLO NEL CUORE DEL PARCO NATURALE DELLE CAPANNE DI MARCAROLO						A CURA DI ARTISTA BIOLOGA LUCILLA CARCANO	3	BUONO
MAGGIO	DOMENICA 6	ESCURSIONE BOTANICA AI LAGHI DELLA LAVAGNINA							ACCOMPAGNANO PROF.SSA P. BARBERIS E PROF. F. ORSINO (RICERCATORI UNIGE COLLABORATORI DEL PARCO) CON I GUARDIAPARCO	50	OTTIMO
MAGGIO	SABATO 12	ESCURSIONE SULLE PIANTE SPONTANEE ALIMENTARI DEL TERRITORIO							ACCOMPAGNANO ANNA RIVERA (AUTRICE DEL VOLUME "MANGIARE SANO CON LE ERBE") CON I GUARDIAPARCO	40	OTTIMO

<b>MAGGIO</b>	DOMENICA 13	ESCURSIONE MTB		ACCOMPAGNA DAVID PASTORE DI MARZO - ISTRUTTORE MTB DEEPBIKE		8	MEDIO
<b>MAGGIO</b>	DOMENICA 20	CAMMINATA CON I PARCHI	ITINERARIO: CAPANNE DI COSOLA - MONTE EBRO	IN COLLABORAZIONE CON IL CAI DI NOVI LIGURE		50	OTTIMO
<b>MAGGIO</b>	DOMENICA 27	ORCHIDEE DEL MONTE BUIO		ACCOMPAGNANO PROF.SSA P. BARBERIS E PROF. F. ORSINO (RICERCATORI UNIGE COLLABORATORI DEL PARCO) CON I GUARDIAPARCO		35	OTTIMO
<b>GIUGNO</b>	SABATO 9	SCUOLA DI DISEGNO NATURALISTICO IL PENNELLO	LABORATORIO DI DISEGNO E ACQUERELLO NEL CUORE DEL PARCO NATURALE DELLE CAPANNE DI MARCAROLO	A CURA DELL'ARTISTA - BIOLOGA LUCILLA CARCANO		3	BASSO
<b>GIUGNO</b>	DOMENICA 10	ESCURSIONE MTB		ACCOMPAGNA DAVID PASTORE DI MARZO - ISTRUTTORE MTB DEEPBIKE		8	MEDIO
<b>GIUGNO</b>	SABATO 23	FALO' DI SAN GIOVANNI	NELL'AMBITO DEI FESTEGGIAMENTI DEL SOLSTIZIO D'ESTATE ORGANIZZATI DAL COMUNE DI OVADA. TRADIZIONALE FALO' PREDISPOSTO DALL'ECOMUSEO DI CASCINA MOGLIONI	COMUNE DI OVADA	CITTADINANZA DI OVADA		OTTIMO
<b>GIUGNO</b>	DOMENICA 24	ESCURSIONE SULLA FLORA DEL POGGIO RONDINO	RITROVO ORE 9:30	ACCOMPAGNANO DOTT. MARIO CALBI (ESPERTO BOTANICO) CON I GUARDIAPARCO		25	MEDIO
<b>LUGLIO</b>	DOMENICA 1°	FESTA DI MARIA REGINA	FESTA TRADIZIONALE A CAPANNE DI MARCAROLO - BOSIO (AL) BANCARELLE, BANDA MUSICALE, FOCACCETTE, PROCESSIONE CON I CRISTEZANTI				
<b>LUGLIO</b>	DOMENICA 15	APERTURA DEL CENTRO DI DOCUMENTAZIONE DELLA STORIA E DELLA CULTURA LOCALE - MUSEO CONTADINO - BIBLIOTECA DELLA FIABA	NELL'AMBITO DELLA XXV EDIZIONE FIERA DI VOLTAGGIO SEDE: PALAZZO GAZZOLO VIA ANFOSSO 2 VOLTAGGIO AL ORARI AL PUBBLICO: ORE 9:00 - 19:00			200	OTTIMO
<b>LUGLIO</b>	DOMENICA 22	FIERA DEL BESTIAME DELLE ANTICHE RAZZE LOCALI	FIERA REGIONALE DEDICATA ALLE RAZZE BOVINE DELL'APPENNINO PIEMONTESE IN PERICOLO DI ABBANDONO E PRODOTTI AGRICOLI LOCALI LOCALITA' CAPANNE DI MARCAROLO BOSIO AL ORARIO AL PUBBLICO ORE 9:00 - 19:00			7.000	OTTIMO
<b>LUGLIO</b>	VENERDI' 27 SABATO 28 DOMENICA 29	ATTRAVERSO FESTIVAL	LUOGO ECOMUSEO CASCINA MOGLIONI CAPANNE DI MARCAROLO BOSIO AL			150	BUONO
<b>AGOSTO</b>	DOMENICA 12	MARCAROLO FILM FESTIVAL	RASSEGNA CINEMATOGRAFICA ECOSOSTENIBILE INGRESSO ECOMUSEO: € 2,00/VISITATORE APERICENA EQUOSOLIDALE A CURA DELLA ASSOCIAZIONE EQUAZIONE DI OVADA (€ 7,00)	IN COLLABORAZIONE CON ASSOCIAZIONE LIBERA		200	OTTIMO
<b>AGOSTO</b>	MERCOLEDI' 15	FESTA DI FERRAGOSTO	FESTA CONTADINA RITROVO ORE 19:30 AIA DELLA CASCINA SALIERA - CAPANNE DI MARCAROLO SUPERIORE BOSIO AL RISTORAZIONE A CURA DEGLI ABITANTI DELLA BORGATA MUSICA E CANTI DELLA TRADIZIONE CON LA BANDA BRISCA			300	OTTIMO
<b>AGOSTO</b>	VENERDI' 17	APERTURA DEL CENTRO DI DOCUMENTAZIONE DELLA STORIA E DELLA CULTURA LOCALE - MUSEO CONTADINO - BIBLIOTECA DELLA FIABA	NELL'AMBITO DELLA NOTTE BIANCA DI VOLTAGGIO SEDE: PALAZZO GAZZOLO VIA ANFOSSO 2 VOLTAGGIO AL ORARI AL PUBBLICO: 19:00 - 23:00			200	OTTIMO
<b>AGOSTO</b>	SABATO 18 E DOMENICA 19	ESCURSIONE 2 GIORNI CON NOTTURNA MTB	PERNOTTAMENTO: RIFUGIO NIDO DEL BIANCONE A CAPANNE DI MARCAROLO	ACCOMPAGNA DAVID PASTORE DI MARZO - ISTRUTTORE MTB DEEPBIKE		6	MEDIO
<b>AGOSTO</b>	VENERDI' 24	LA NOTTE DEI PIPISTRELLI	IN OCCASIONE DELL'INIZIATIVA EUROPEAN BAT NIGHT DEDICATA AI PIPISTRELLI; ESCURSIONE CON BAT - DETECTOR; RITROVO ORE 20,30 CHIESA DEL BORGO ANTICO DI CASELEGGIO BOIRO; COSTO: 5,00 €/ PARTECIPANTE (MIN 10 - MAX 25 PARTECIPANTI)	RELATORE: DOTT. ROBERTO TOFFOLI RICERCATORE E CONSULENTE FAUNISTICO		70	BUONO

<b>AGOSTO</b>	DOMENICA 26	ESCURSIONE SUI BOSCHI DI CARREGA		ACCOMPAGNANO DOTT. MARIO CALBI (ESPERTO BOTANICO) CON I GUARDIAPARCO	30	MEDIO
<b>SETTEMBRE</b>	DOMENICA 9	ESCURSIONE MTB		ACCOMPAGNA DAVID PASTORE DI MARZO - ISTRUTTORE MTB DEEPBIKE	8	MEDIO
<b>SETTEMBRE</b>	SABATO 15	ESCURSIONE SUI FUNGHI DELLA ZSC DEL MASSICCIO DELL'ANTOLA		ACCOMPAGNA DOTT. MARIO CALBI (ESPERTO BOTANICO) CON I GUARDIAPARCO	25	MEDIO
<b>SETTEMBRE</b>	DOMENICA 16	FESTA DI SANTA CROCE	FESTA TRADIZIONALE A CAPANNE DI MARCAROLO - BOSIO (AL) BANCARELLE E FRITTELLE			
<b>SETTEMBRE</b>	DA VENERDI' 28 A DOMENICA 30	FESTA DELL'APPENNINO	NELL'AMBITO DELL'INIZIATIVA I RISTORATORI LOCALI CHE HANNO ADERITO AL PROGETTO PARCHI DA GUSTARE PROPONGONO MENU' SPECIALI DEL TERRITORIO			

<b>PUBBLICAZIONI</b>	<b>PREZZO</b>	<b>DESCRIZIONE</b>
Cartina escursionistica 1:25.000	8,00 €	Carta georeferenziata del territorio del Parco Capanne di Marcarolo con le tracce e i segnavia della sentieristica; sul retro schede con la descrizione e le caratteristiche tecniche dei sentieri. Schede con punti di interesse del territorio.
Libro "Il Biancone nell'Appennino ligure-piemontese" di Massimo Campora	15,50 €	Pubblicazione divulgativa delle caratteristiche eco-etologiche dell' "aquila dei serpenti", simbolo del Parco
Guida del Sentiero Naturalistico "Laghi della Lavagnina"	3,50 €	Pubblicazione a schede sulle caratteristiche geologiche e naturalistiche del sentiero naturalistico dei Laghi della Lavagnina con l'indicazione dei punti di osservazione per i visitatori
Libro "Le Miniere d'oro" di Giuseppe Pipino	5,00 €	Pubblicazione divulgativa sulle caratteristiche geologiche del territorio del Parco Capanne di Marcarolo con riferimento all'antica attività estrattiva mineraria e in particolare dell'oro
Libro "Cuore di Cabanè" di Massimo Campora e Andrea Repetto	30,00 €	Libro fotografico dedicato ai "Cabanè", gli abitanti di Capanne di Marcarolo
Libro "Medicina Popolare – Etnomedicina nell'Oltregiogo"	10,00 €	Quaderno di ricerca del Parco Capanne di Marcarolo con una raccolta di schede di indagine sulle pratiche di medicina popolare tradizionali locali
Libro "Il castagno - Biodiversità a Capanne di Marcarolo"	7,00 €	Quaderno di ricerca dell'Ecomuseo di Cascina Moglioni dedicato alle antiche varietà di castagno del territorio, realizzato in collaborazione con il Dipartimento Colture Arboree dell'Università degli Studi di Torino
Libro "Melo, Pero, Susino"	7,00 €	Quaderno di ricerca dell'Ecomuseo di Cascina Moglioni dedicato alle antiche varietà di melo, pero, susino del territorio, realizzato in collaborazione con il Dipartimento Colture Arboree dell'Università degli Studi di Torino
Libro "Favole dell'Oltregiogo"	15,00 €	Raccolta delle favole locali frutto di un concorso per le scuole del territorio con illustrazioni di Michela Cacciola e Valentina Bevilacqua
Libro "Le parole, gli strumenti, la memoria" di Claudia Alessandri	20,00 €	Pubblicazione divulgativa sull'indagine etnolinguistica nel Parco Capanne di Marcarolo condotta dall'autrice e realizzata in collaborazione con il Dipartimento di Scienze del Linguaggio dell'Università degli Studi di Torino
Atlante Toponomastico - Capanne di Marcarolo (abbinato a "Le parole, gli strumenti, la memoria")	30,00 €	Pubblicazione (collana degli "Atlanti toponomastici del Piemonte montano") nata nell'ambito di un progetto di ricerca coordinato dal Dipartimento di Scienze del Linguaggio e Letterature Moderne e Comparete dell'Università degli Studi di Torino, con allegata cartografia
Libro "Orchidee spontanee" di Enrico Martini e Giacomo Gola	20,00 €	Pubblicazione divulgativa dedicata alle orchidee spontanee tra Marcarolo, la Val Lemme e il Piota
Libro "Sentieri Monte Colma"	7,00 €	Pubblicazione dedicata ai percorsi sentieristici per la scoperta della storia e delle particolarità naturalistiche del Monte Colma nel Parco Capanne di Marcarolo

Libro "I chiroteri del Parco Naturale delle Capanne di Marcarolo" di Roberto Toffoli	15,00 €	Pubblicazione divulgativa dedicata alle caratteristiche eco-etologiche dei pippistrelli nel Parco Capanne di Marcarolo, che fa parte della collana di "Studio e gestione della biodiversità in ambiente appenninico"
Opuscolo "I Laghi della Lavagnina"	7,00 €	Pubblicazione realizzata nell'ambito del Progetto SILMAS – Alpine lakes network da Arpa Piemonte in collaborazione con il Parco Capanne di Marcarolo
<b>DVD</b>		
DVD "Cabané" di Elisa Ravarino	5,00 €	Documentario diviso in tre capitoli realizzato grazie a una borsa di studio sulla valorizzazione del patrimonio rurale e storico-ambientale del Parco Naturale delle Capanne di Marcarolo
DVD "Gaito delle miniere" di Elisa Ravarino	5,00 €	Fiction tratta dal romanzo "Il vecchio della Fuia" di Gianni Repetto, finanziata con il primo premio del video-concorso "Parchi in Campo" organizzato dal Parco Capanne di Marcarolo in collaborazione con l'Ecomuseo di Cascina Moglioni
<b>MAGLIETTE</b>	15,00 €	
<b>SHOPPER</b>	5,00 €	

## 10. WEB

STRUMENTO DI COMUNICAZIONE	SUDDIVISIONE	FREQUENZA DI UTILIZZO	AMBITO TERRITORIALE NEL QUALE INSISTE
SITO INTERNET	SEZIONE ISTITUZIONALE (AMMINISTRAZIONE E TRASPARENTE – ALBO PRETORIO)	Quotidiana	Accesso pubblico libero per tutti
	SEZIONE PROMOZIONALE (APPENNINO NEWS, OGGI NELL'APPENNINO, RASSEGNA STAMPA)	Quotidiana	Accesso pubblico libero per tutti
	SEZIONE DIVULGATIVA (VISITARE L'APPENNINO, NATURA E RICERCA, VIVERE NELL'APPENNINO, INFORMAZIONI, EDUCAZIONE AMBIENTALE, INIZIATIVE DELL'ENTE GESTORE, PUBBLICAZIONI)	Variabile	Accesso pubblico libero per tutti
PAGINA FACEBOOK		Quotidiana	Pubblico accesso
NEWSLETTER (GENERALIZZATA)		Mensile	Per tutta l'utenza iscritta alla mailing list
MAILING LIST	GIORNALISTI LOCALI	Frequenza temporale variabile a seconda della tipologia di evento o notizia da trasmettere	Differenziato in base alla tipologia di destinatario: testate locali o redazioni locali di testate nazionali
	AMMINISTRATORI LOCALI DEL TERRITORIO	Frequenza temporale variabile a seconda della tipologia di evento o notizia da trasmettere	Differenziato in base alla tipologia di destinatario: territorio amministrato
	IAT – UFFICI TURISTICI	Frequenza temporale variabile a seconda della tipologia di evento o notizia da trasmettere	Differenziato in base alla tipologia di destinatario: Province di Alessandria, Genova, Asti
	INFORMAGIOVANI	Frequenza temporale variabile a seconda della tipologia di evento o notizia da trasmettere	Differenziato in base alla tipologia di destinatario

	SCUOLE	Frequenza temporale variabile a seconda della tipologia di evento o notizia da trasmettere	Differenziato in base alla tipologia di destinatario: Province di Alessandria e Genova
--	--------	--	--

dépliants/volantini/locandine

PRODOTTO	TEMA	QUANTITA'	DISTRIBUZIONE
DEPLIANTS	ENTE DI GESTIONE DELLE AREE PROTETTE DELL'APPENNINO PIEMONTESE	5.000 copie circa all'anno	Sedi dell'Ente lat e Uffici turistici Punti informativi Punti vendita del territorio
	ECOMUSEO CASCINA MOGLIONI	1.000 copie all'anno	Sedi dell'Ente lat e Uffici turistici Punti informativi Punti vendita del territorio
	SPECIFICI PROGETTI: LABORATORIO SCIENTIFICO, CINGHIALE, CHIROTTERI	100 per progetto	Sedi dell'Ente Punti informativi
CALENDARIO INIZIATIVE "APPENNINO RACCONTA"		1.000 copie all'anno	Sedi dell'Ente lat e Uffici turistici Punti informativi Punti vendita del territorio
LOCANDINE PER OGNI SINGOLA INIZIATIVA		30 bacheche + sedi = 50 per evento + invio telematico ai Comuni interessati dal territorio di competenza dell'Ente ed agli lat (Uffici informazione e accoglienza turistica)	Sedi dell'Ente Bacheche sul territorio Punti informativi lat

12. bacheche / punti informativi e vendita			
TIPOLOGIA	CARATTERISTICHE	AGGIORNAMENTO	TERRITORIO
BACHECHE	BACHECHE IN OGNI COMUNE DELL'ENTE CON PANNELLI INFORMATIVI SULLE EMERGENZE STORICO-CULTURALI-NATURALISTICHE DEL TERRITORIO COMUNALE	Informazioni turistiche fisse (che non richiedono un aggiornamento costante)	Territorio comunale del Comune di riferimento
	BACHECHE SUL TERRITORIO CON CARTINE ESCURSIONISTICHE E CON SPAZIO PER LOCANDINE	Aggiornamento costante con locandine promozionali	Territorio delle Aree Protette dell'Appennino Piemontese
ECOMUSEO: PUNTO INFORMATIVO E VENDITA		Fine settimana / Periodo primaverile – estivo	Territorio delle Aree Protette dell'Appennino Piemontese
PIT NIDO DEL BIANCONE A CAPANNE DI MARCAROLO		Fine settimana / Periodo primaverile – estivo	Territorio delle Aree Protette dell'Appennino Piemontese
PUNTO VENDITA SUL TERRITORIO: MATERIALE DIVULGATIVO DELL'ENTE		Su richiesta con periodicità variabile	Numero P.V. e Località 1 per ogni Comune delle Aree Protette dell'Appennino Piemontese + Centri zona e maggiori Comuni del territorio alessandrino e genovese